NASA Inspired Future Energy System NASA/ESA 2015 International Workshop on Environment and Alternative Energy Bo Normark Royal Academy of Engineering Sciences ### Agenda - NASA triggering energy transition - Historic energy transitions - Key technologies going forward - Electrification - Efficiency - PV Solar, Wind - Enabling technologies - Centralized or decentralized - Summary ### **Christer Fuglesang** # POWER CIRCLE Electricity for sustainable energy S116E05923 One of the most famous images of the of Earth was taken from Apollo 17 shortly after its launch on December 7, 1972 ### **llustrating the problem** ## POWER CIRCLE Electricity for sustainable energy # **Ilustrating the problem Kilimanjaro Tanzania** # Historic energy transitions The role of technology ### **Energy transitions Sweden** ## POWER CIRCLE Electricity for sustainable energy Source: Energikommissionen, SOU 1978:17; Energiläget 2004, Energimyndigheten Source: Energikommissionen, SOU 1978:17; Energiläget 2004, Energimyndigheten Source: Energikommissionen, SOU 1978:17; Energiläget 2004, Energimyndigheten # What are the solutions going forward? #### Vision from 1992... #### POWER CIRCLE Electricity for sustainable energy #### Global energy consumption - Fossile fuels 87 % - But all energy is not the same - Electricity is typically at least three to five times more efficient in use ### **Energy Options** ## POWER CIRCLE Electricity for sustainable energy | | Energy potential
Reserves/Resources ² | Thereof conventionally utilizable ² | | |-------------------------------------|---|--|-----------------| | Coal | ~ 135.000 EJ | *** | Solar radiation | | Natural g | gas ~ 60.400 EJ | ~ 12.000 EJ | Wind energy | | Crude o | il ~ 23.000 EJ | ~ 9.800 EJ | Biomass | | | | | Geothermal | | Global energy demand 2006: ~ 470 EJ | | | Hydro/tide powe | | | Energy potential (amount of energy p. a.) ² | technologically utiliz-
able (state of the art) ² | |------------------|--|---| | Solar radiation | ~ 1.111.500 EJ | ~ 1.482 EJ | | Wind energy | ~ 78.000 EJ | ~ 195 EJ | | Biomass | ~ 7.800 EJ | ~ 156 EJ | | Geothermal | ~ 1.950 EJ | ~ 390 EJ | | Hydro/tide power | ~ 1.170 EJ | ~ 78 EJ | ## Electrification is key... # Development of final energy demand Figure 4. Description of Figure Wide Figure Description District # Development of electricity demand Figure 5. Description of CF and the Wills Floring to Description TW/ ### Electricity is more efficient.... # Efficient transportation, electricity is 3-5 times more efficient - 1) Energy consumption and related air pollution for Scandinavian electric passenger trains, Report KTH/AVE 2006:46; 40 % beläggning - 2) 2 pers / bil # Electrification of road transport, 3 – 5 times more efficient # Electrification of heat sector with heat pumps 1 kWh electricity gives 4 - 5 kWh heat ### Electricity is more efficient, 24 times more efficient... | | | The same of sa | |----------------------|---------|--| | | Battery | Gasoline | | Cutting | 43 cm | 46 cm | | Weight | 14 kg | 31 kg | | Sound level | 66 dB | 77 dB | | Battery / Gas tank | 0,1 kWh | 9 kWh | | Operation time | 0,3 tim | 1,2 tim | | Energy / hour | 0,3 kWh | 7,5 kWh | | Relative consumption | 1 | 24 | # Electric lighting dramatically more efficient than oil... 1 20 - 30 100 - 200 300 - 500 # Development continues... Cost / efficiency LED #### **POWER CIRCLE** Electricity for sustainable energy # Best in class refrigerator kWH per year, 8 times better... # Best in class 40 " flatscreen TV more than 10 times better... #### But than we have the rebound effect... ### **POWER CIRCLE** Electricity for sustainable energy ### **PV Solar** ### Vanguard I, 1958 Solar cells gained prominence with their incorporation onto the 1958 Vanguard I satellite. The spacecraft was a 1.47-kg aluminum sphere 16.5 cm in diameter. It contained a 10-mW, 108-MHz mercury-battery powered transmitter and a 5-mW, 108.03-MHz transmitter powered by six square (roughly 5 cm on a side) solar cells mounted on the body of the satellite ### **Price history PV** ## POWER CIRCLE Electricity for sustainable energy Source: Bloomberg New Energy Finance & pv.energytrend.com ### Global installed PV capacity # Regions that have reached grid parity for PV ### POWER CIRCLE Electricity for sustainable energy Grid parity for solar PV systems around the world - Reached grid-parity before 2014 - Reached grid-parity after 2014 - Reached grid-parity only for peak prices - U.S. states poised to reach grid-parity Source: Deutsche Bank, as of February 2015 # And the development will continue Experience curve for PV modules and extension to 2035 in the IEA Energy Technology Perspectives 2014 - 2DS scenario Note: yellow dots indicate past module prices; orange dots are expectations. The oval dots correspond to the deployment starting in 2025, comparing the 2DS (left end of oval) and 2DS hi-Ren (right end). #### How efficient can PV solar become? #### POWER CIRCLE Electricity for sustainable energy ## Wind ### Global wind power ## POWER CIRCLE Electricity for sustainable energy # Economy of volume off shore wind turbines Costs will drop by 10 – 14 % for every doubling of installed capacity... ## Wind power is largescale and requires a stronger grid # **Enabling technology Power transmission** ## Power transmission alternatives 6000 MW #### 6,000 MW Capacity 765 kV AC (Three single-circuit) ### **POWER CIRCLE** Electricity for sustainable energy #### 500kV DC # India is building UHVDC transmission ### **POWER CIRCLE** Electricity for sustainable energy Electricity for sustainable energy ## Germany has decided on HVDC Corridors ### Warum Netzausbau? Randbedingungen (Zahlen entsprechen dem Szenario B2024 abzüglich der Offshore-Reduktion) HGÜ-Korridor Kernkraftwerke geplante Abschaltung abgeschalte Electricity for sustainable energy ## Development of power transmission cables # **Enabling technology Forecasting** ### Wind forecasting ## POWER CIRCLE Electricity for sustainable energy Electricity for sustainable energy ### Solar forecasting steadySat structure EXPERT steadysun, configuration, optimized solution ### Forecast for an island (36MW) with quantiles Electricity for sustainable energy # **Enabling technology Batteries** ### Cost development batteries Figure 2: Lithium battery cost to decline >50% by 2020 Source: Tesla, Umicore, UBSe. Cost estimates are for the battery pack (€/kWh). # D. Ristori (DG ENER) at a high-level roundtable on storage at the EC (19.05.2015) - Storage should be at the heart of the internal market and become the top priority for the energy system in the EU. - Storage has been underestimated for long, and it should change rapidly. - The EU will use all the tools available to support storage development, such as Horizon 2020 ### Stakeholders at a high-level roundtable on POWER CIRCLE storage at the EC (19.05.2015) - EDSO: We will need storage at whatever cost with an increase of the share of RE. - RTE: we should stop focussing on conventional economic analysis when it comes to storage - Eurelectric: for a new market design, we should start from this rule: everyone going to the grid should be balanced. No more simple injection of electricity in the grid. # Tesla New entrant in power business POWER CIRCLE Electricity for sustainable energy Powerwall for household 350 \$ / kWh Powerblock for utilities 250 \$ / kWh ### **Battery development continues** ### POWER CIRCLE Electricity for sustainable energy ### From 140 Wh / kg to 1000 Wh / kg Electricity for sustainable energy Source: VW ## Small scale or large scale? ### **Economy of scale, PV systems** Investment costs of utility scale and rooftop PV systems in the IEA Energy Technology Perspectives 2014 - 2DS and the 2DS hi-Ren scenarios Source: IEA Energy Technology Perspectives 2014 ## **Economy of size,** wind turbines ### POWER CIRCLE Electricity for sustainable energy Electricity for sustainable energy ## Centralized or decentralized? Basic rules - · High economy of scale, centralized - Wind power - Hydro - Storage of heat or water - Low economy of scale, decentralized - PV solar - Storage of electricity in batteries - Heat pumps ### One part of the future... ### POWER CIRCLE Electricity for sustainable energy Går det att leva utan uppkoppling till elnätet? Hans-Olof Nilsson utanför Göteborg har gett sig sjutton på att lyckas. Vintern ska han klara med en bränslecell i källaren och egentillverkad vätgas. byggdalkenet helt självförnörjande på el. Hans-Olof kallar det. Här är fullt av appanarer. Hans-Olof Nilsson står upp dömarna till den senaste, ett stort pilleskäp som just leverents från en dansk tillverkare. Där inne döljer sig en elektrolysis, en apparat som agjälkar vatten till värgas och sprigas med hjälp av elektriskeneng. Enrejäl investering. -Vissa äkerstil Åre sade år med fämiljen på semester. Det hilr är mitt nöst och atora erecise, süger Hara-Clof Nilsson och för-klarar att med elektrolysören ska han fixa- Batterierra, som han köpt från Kina, står i lemager under sommaren. När ellen inte räcker under den kal-la. åtstiden förvandlas visgasen till både el och värme Leveransen från den svenska beirokoellstifverkaren Po-wercell da, ske i oktober. Hans-Olof Nilsson har redan förberett en platri danarakkoer där den ska uk-- Fössta vietem kommer jag att köps vär-gan så att jag, kan dimensionera systemet och besämena storicken på värgastanken, söger itans-Clef Nikson. Att spara et har binnt religet av en sport. Långsena källarväggen står tre stora tankar for variesation from soldings mis och berg-värmsparagen. Huset har eatra isolering bilde i taket och under bottenplattan. es 65 meter läng kulvert under marken. All laft går via värmevädare innan den Sippout. Lett hom i källanen har Hann-Olof gjort plats for farm en varraceadure som ska krama vårrace även ar avloppsvarraet. Det bla like som en tärling med sig sijäv. Her Hogt kan mang kutan an gira ar kali yé Alla lamper år så klart lysflieder och kan Proplamments med hjälp av fastighetsisuso-nationstystemet som fungerar som hunets hjärne. Skärmar sitter läte här och var i ku- Honet har fler strasta funkcioner. Persietrnema styre ov vädentationen på taket. Den ser också till att sokeflerna har ritt viskel mot solen, och blår det frast eller snö, då vän der sig seinellerna upportner för att skydds -Stativen har jag konstrueret sjills, men det är egentligen den enda specialiörring-en. Allt annat har jag köpt från hyllon, säger in på elvålmingen inte uppväger det som Keningarmakostat. - Det är inte lönsarnt, men det är hal, sägar Mendetfinns en baktunios. På chruhr priprima, Shirmar sibter liter hie och var i hav-sent, till etsempel i kritet, cil Hane-Olof kan both sil systemet medan han tar en kopp karte. MARKET AND PERSON FOR FOR SIGNAL #### Har du också ett smart hem? Tävla med oss! Har du byggt egna lösningar för det smarta hemmet? Dela med dig av dina idéer och var med i tävlingen "Sveriges smartaste hem". Det pratta mycket om det smarta, upp-kopplade beromet. Men vi uet av bland Ny Dekniks Eisare så är det mer än bara snack. Det skruwas och konstruerse som aldrig fürr. Hür på redaktionen blir vi ofta förrknade över de avancerade ka-ningar som ni lisase urvecklat. Vi vet också att det finns ett stort intresse for att lisss om hur undragion. His intil fle dutriffs Hane-Olof Nilsson som itreår arbetut med att göra sitt nybyggda Men vi letarims bass eher energi-ide-er. Alt lie villkommet. Det ban vara-martat könnige för doverskiligt, app-knigstrag, lift, belynning eller kandse en innelige bevärringspoyenen för tradight-met bette statistisse sind in med sig av Na blader vi in all a mi della med sig av else idee och samridigt vara med och täska om slicht. Toveriges strantisses ham 1. Mer om tävlingen, regler och hur de anmåler dig hitter da på: nyteknik.se/ Vi behöver bland annat on bookriv ning as dis alicenings; game med bilder Sista anmillningsdag är den 31 august I höst kommer vi att besöka och b rättu om många av era lösningar. ### Summary - NASA:s has instrumental role to: - Identify and illustrate the energy dilemma - Enable efficient use of renewable power - Key technologies - Electrification - Efficiency - PV Solar, Wind - Enabling technologies - Power transmission - Storage - Combination of centralized and decentralized solutions Electricity is likely to remain inexpensive and PV solar will in many areas become the cheapest source...